IJSPT ORIGINAL RESEARCH # THE MODIFIED STAR EXCURSION BALANCE AND Y-BALANCE TEST RESULTS DIFFER WHEN ASSESSING PHYSICALLY ACTIVE HEALTHY ADOLESCENT FEMALES A. Bulow, CAT(C), MSc J. E. Anderson, PhD J. R. Leiter, PhD P. B. MacDonald, MD, FRCSC J. Peeler, CAT(C), PhD # **ABSTRACT** **Background:** The modified Star Excursion Balance Test (mSEBT) and Y-Balance Test (YBT) are two common methods for clinical assessment of dynamic balance. Clinicians often use only one of these test methods and one outcome factor when screening for lower extremity injury risk. Dynamic balance scores are known to vary by age, sex and sport. The physically active adolescent female is at high risk for sustaining lower extremity injuries, specifically to the anterior cruciate ligament (ACL). Thus clarity regarding the use of dynamic balance testing results in adolescent females is important. To date, no studies have directly compared the various outcome factors between these two dynamic balance tests for this population. *Purpose:* To determine if there was an association between the mSEBT and YBT scores for measured reach distances, calculated composite score and side-to-side limb asymmetry in the ANT direction in physically active healthy adolescent females. Study Design: Cross-sectional study. **Methods:** Twenty-five healthy, physically active female adolescents (mean age, 14.0 ± 1.3 years) participated. Reach distances, a composite score and side-to-side limb asymmetry for the mSEBT and YBT, for each limb, were compared and examined for correlation. **Results:** There were significant differences and moderate to excellent relationships between the measured reach directions between the mSEBT and the YBT. Injury risk classification, based on limb asymmetry in the anterior reach direction, differed between the tests. However, the calculated composite scores from the two tests did not differ. *Conclusions:* Performance scores on a particular reach direction should not be used interchangeably between the mSEBT and YBT in physically active adolescent females, and should not be compared to previously reported values for other populations. Level of Evidence: Level 3. *Key Words:* dynamic balance; lower extremity; movement system; screening tool. #### CORRESPONDING AUTHOR Alison Bulow, MSc 75 Poseidon Bay, Winnipeg, MB R3M 3E4, Canada Phone: 204-927-2829 Fax: 204-927-2775 E-mail: abulow@panamclinic.com ### INTRODUCTION Clinicians often use dynamic balance tests as a functional screen to identify athletes at-risk of injury. assess deficiencies following injury, and monitor rehabilitation progress.1 The Star Excursion Balance Test (SEBT)2,3 and Y-Balance Test (YBT)4,5 are two reliable methods commonly used to clinically assess dynamic balance of the lower extremity. The time consuming eight-reach direction SEBT is often modified (mSEBT) to use only three reach directions: Anterior (ANT), Posteromedial (PM) and Posterolateral (PL). 6-8 The commercially available YBT apparatus (Move2Perform, Evansville, IL) is an instrumented version of the mSEBT, designed to improve repeatability and standardize test procedures.4 Both the mSEBT and YBT simultaneously assess range of motion, flexibility, neuromuscular control and strength.9 Within each test, there are a number of factors that can be reported and analyzed to assess lower extremity injury risk, such as the maximal reach distance measured in specific reach directions, a calculated composite score and sideto-side asymmetries in the anterior reach direction. Normative dynamic balance performance scores vary depending on the age, sex or specific sport played of the population. 10-16 Ankle injuries have been linked to a reduced reach distance in the PM direction in recreationally active college students,17 while ankle sprains in high school and college football athletes were linked to a reduced reach distance in the ANT direction.¹⁸ Normalized composite scores of less than 94% on the mSEBT in high-school female basketball players¹⁴ and less than 86.5% in college football players¹⁰ on the YBT indicate a significant risk of lower extremity injury. The likelihood of sustaining a noncontact lower limb injury is also increased with ANT reach distance asymmetry between limbs of greater than 4 cm in high school basketball players for the mSEBT14 and Division I athletes for the YBT.19 Although the tests are very similar in nature, there are differences in the neuromuscular demands associated with each test. Within a healthy adult population reach distances and kinematic profiles differ between the mSEBT and YBT suggesting that the values between tests should not be used interchangeably.^{20,21} With the variability in performance between subjects of different ages, sexes, and sport participation, ^{13,22} it has been suggested that normative data, and injury risk thresholds or cut-off scores should only be utilized for comparison with the specific test and participant population from which they were developed. ²³ Several investigations of adults and collegiate populations have noted differences within and between the SEBT and YBT, 20,21 however the literature lacks information regarding clinical dynamic balance tests for healthy active adolescent females. Although the relationship between the two dynamic balance scores for the adolescent female population is currently not known, it is of particular interest as this demographic carries a high-risk of sustaining lower extremity injuries, specifically to the anterior cruciate ligament (ACL) of the knee. Active adolescent females are four to six times more likely than males to sustain an ACL injury when participating in the same sports.²⁴ Additionally, young female athletes who return to sport following an ACL injury have the highest rate of reinjury (ipsilateral and contralateral) and are at 30-40 times greater risk of ACL injury compared to uninjured adolescents.²⁵ Clinicians may be incorrectly classifying young female athletes by inadvertently interchanging indices of performance between the mSEBT and YBT, or using injury-risk thresholds that have been established for a different population. The purpose of the current study was to determine if there was an association between the mSEBT and YBT scores for measured reach distances, calculated composite score and side-to-side limb asymmetry in the ANT direction in physically active healthy adolescent females. As there are reported inconsistencies between the tests in an adult population, it was hypothesized that measured reach distances, a calculated composite score and side-to-side limb asymmetry for the ANT reach direction will differ between the mSEBT and YBT for physically active healthy adolescent females. # **METHODS** # **Participants** Following approval from the University of Manitoba's Health Research Ethics Board (H2014:302), 25 recreationally active adolescent females with no recent trauma to the lower extremity were recruited from the community to participate in this laboratory-based study. An a priori power analysis using data from a previous study of healthy recreationally active adults indicated that 22 subjects would be adequate to assess the mSEBT. 15,26 Inclusion criteria stated that volunteers were required to be female, 12-18 years of age, with no history of a lower limb musculoskeletal injury or concussions in the prior six months. Participants were excluded if they failed a standardized screening criteria protocol by having knee joint effusion, being unable to fully flex and extend the knee joint, demonstrating quadriceps lag with an active straight-leg raise, having quadriceps strength less than 75% of the unaffected leg on manual muscle testing or being unable to perform 10 consecutive pain free hops²⁷. Informed consent was obtained from parents and participants prior to initiation of study activities. # **Testing Protocol** Demographic information, such as age, leg dominance (based on the leg preference for kicking a ball) and sport participation were collected. Maturation status was determined using the self-reported pubertal maturation observational scale (PMOS).28 The Physical Activity Questionnaire for Adolescents (PAQ-A) assessed physical activity level as a score of 1-5, 1 indicates a subject is minimally active and 5 extremely active.²⁹ Anthropometric data including height and weight were measured. The mSEBT and the YBT were completed according to previously described protocols, 4,9 and required subjects to perform testing while barefoot, maintaining their hands on their hips. For the mSEBT, subjects performed a series of single-limb squats using the nonstance limb to touch a point a maximum distance along designated lines on the ground (Figure 1). The mSEBT has been established as a reliable measure of dynamic balance in adolescents, with intra-rater intraclass correlation coefficients (ICCs) ranging from 0.82 to 0.87 and coefficients of variation ranging from 2.0% to 2.9%.14 Lab pilot study results indicated inter rater ICCs ranged from 0.69 to 0.95 for the YBT reach directions and from 0.59 to 0.75 for the SEBT reach directions. The YBT (Move2Perform, Evansville, IL) is a commercially available, instrumented product that is **Figure 1.** Modified star excursion balance test (mSEBT) for the left stance limb. a: Anterior reach direction; b: Posteromedial reach direction; c:Posterolateral reach direction. used to evaluate the same three reach directions as the mSEBT (Figure 2). Subjects maintain a one-legged stance on an elevated stance platform from which three pieces of plastic pipe extend in the specific ANT, PM and PL directions. With the non-stance foot, participants push an indicator to a maximum distance along the pipe, marked with 0.5 cm increments. A previous study indicated that the YBT is a reliable method for assessing dynamic balance; within session inter-rater ICCs 0.54 to 0.82 and typical error values of 5.9% in children. ¹⁵ For both tests, subjects performed the recommended four practice trials, in each direction prior to completing the three test trials on each limb.^{4,8} A standardized order of testing was utilized, the right stance limb was measured first in the order of ANT, PM and PL. Testing was repeated in the same order for the left stance limb. If the subject removed their **Figure 2.** Y-balance test (YBT) for the left stance limb. a: Anterior reach direction; b: Posteromedial reach direction; c: Posterolateral reach direction. hands from their hips, lost their balance or rested their reaching foot on the ground (mSEBT), kicked the reach-indicator plate to gain more distance (YBT), made contact with the ground on the reach or return to bilateral stance to gain balance, or lifted or shifted any part of the stance foot the trial was considered incomplete, and was repeated. The distance of the toe touch reached along each direction was marked and subsequently measured by an investigator for the mSEBT, while the most proximal edge of the reach indicator from the apex of the YBT was recorded. The average of three successful test trails for each reach direction was used for data analysis. Limb length (LL) was measured from the anterior superior iliac spine to the most distal aspect of the ipsilateral medial malleolus in supine lying.² All reach distances were normalized as a percentage of the stance limb length using the formula [% = (excursion distance/LL) x 100]. A composite score, which is an average of all three reach distances, [Comp = $((ANT + PM + PL)/(3 \times LL)) \times 100$] was also calculated for each limb. The absolute difference in the anterior reach direction distance (centimeters) between limbs was calculated to assess side-to-side asymmetry.²³ # **Statistical Analysis** Descriptive data for both the mSEBT and YBT were calculated. Student paired t-tests were used to test the differences in reach distance scores between limbs and between the mSEBT and YBT. For the measured reach distance scores of the mSEBT differences of at least 6-8% are needed to feel confident that a clinical change in performance has occurred²⁶. A Bonferroni correction alpha level of p < 0.004 (0.05/12) was used to compare the right and left limb because of the standardized test order of mSEBT followed by YBT, with the right limb reach directions always tested prior to the left limb. An alpha level of p < 0.05 was set for all other comparisons.²⁰ Effect sizes (Cohen's d) for the differences between the mSEBT and YBT scores were calculated with values less than 0.2, 0.21 to 0.79, and above 0.80 considered to represent weak, moderate and strong effects, respectively30. Pearson correlations and Bland-Altman assessments of agreement were used to compare performance on all three reach directions and the composite score for the mSEBT and YBT. 20,21,31 Correlation coefficients (r) of 0.25-0.49, 0.50-0.74, and 0.75-1.0 were considered to represent weak, moderate and excellent relationships, respectively.³² The absolute difference in the anterior reach distance (centimeters) between limbs was assessed with Student paired t-tests, and compared with the established absolute side-to-side asymmetry injury risk cut-off value of greater than 4 cm.14,19 #### RESULTS Demographic information and anthropometric data for participants are presented in Table 1. Results indicate that participants were predominantly post-pubertal adolescents with a normal BMI, right leg dominant and participated in a variety of sport activities. Separate 1-way analysis of variance based on maturation status and activity level indicated that these factors had no significant impact on dynamic | | Adolescent Females (N=25) | | | |------------------------|----------------------------------|--|--| | Age, y | $14.0 \pm 1.3 \ (13.5, 14.5)$ | | | | Height, cm | $163.1 \pm 5.8 (160.7, 165.5)$ | | | | Weight, kg | $59.7 \pm 15.5 (53.3, 66.0)$ | | | | BMI, kg/m ² | $22.3 \pm 4.8 \ (20.3, 24.3)$ | | | | Maturation status, n | | | | | Pre-pubertal | 3 | | | | Mid-pubertal | 5 | | | | Post-pubertal | 17 | | | | PAQ-A scale | $2.9 \pm 0.8 \ (2.6, 3.2)$ | | | | Leg dominance, n | | | | | Right | 22 | | | | Left | 3 | | | | Sports, n | | | | | Basketball | 1 | | | | Badminton | 1 | | | | Baton | 4 | | | | Dance | 4 | | | | Cross country running | 1 | | | | Gymnastics | 2 | | | | Hockey/Ringette | 5 | | | | Soccer | 2 | | | | Softball | 1 | | | | Tennis | 1 | | | | Volleyball | 3 | | | balance reach direction scores, thus all subjects were grouped together for comparison of the tests. Comparison between the right and left limb indicated that there were no statistically or clinically significant between limb differences for either the mSEBT or the YBT. Statistically and clinically significant differences were observed between the mSEBT and YBT for all three measured reach directions. However, no significant differences were noted between the two procedures for the calculated composite scores or absolute asymmetry in the anterior direction (Table 2). Effect size calculations indicated that results were moderate to strong for all three measured reach distances, but weak for the composite score and absolute asymmetry. Pearson productmoment correlation coefficients between the mSEBT adolescents and YBT indicated a moderate to excellent relationship for all the measured reach directions, except the left limb in the anterior direction and the right limb in the posterolateral direction which both had a weak relationship (Table 3). Bland-Altman assessments of agreement between the mSEBT and YBT indicated that there was a bias between the three reach directions, however the calculated composite scores showed good agreement (Table 4). Two subjects had a greater than 4 cm absolute asymmetry in the anterior direction for the mSEBT and a different two subjects for the YBT (Figure 3). #### **DISCUSSION** This is the first report to compare the results from the mSEBT and YBT with a healthy physically active **Table 2.** Measured reach distances, calculated composite scores and absolute side-to-side asymmetry for the mSEBT and YBT, reported as mean \pm SD, (95% confidence interval)]. | | mSEBT | YBT | p-Value | Effect Size † | |---|------------------------------------|--------------------------------|---------|---------------| | Anterior direction, % limb length | | | | | | Right limb | 94.9 ± 6.4 (92.2, 97.5) | 65.6 ± 5.1 (63.5, 67.7) | < 0.01* | 5.1 | | Left limb | 96.1 ± 5.1 (94.0, 98.2) | 57.0 ± 4.5 (55.1, 58.9) | < 0.01* | 8.1 | | Posteromedial direction, % limb length | | | | | | Right limb | 90.1 ± 10.8 (85.6, 94.6) | 100.3 ± 7.0 (97.4, 103.2) | < 0.01* | 1.1 | | Left limb | 90.7 ± 9.2 (86.9, 94.5) | 101.0 ± 6.9 (98.1, 103.8) | < 0.01* | 1.3 | | Posterolateral direction, % limb length | , , , | , , , | | | | Right limb | 83.2 ± 11.9 (78.3, 88.1) | 98.5 ± 7.8 (95.3, 101.7) | < 0.01* | 1.5 | | Left limb | 83.8 ± 11.9 (78.8, 88.7) | 101.0 ± 7.9 (97.7, 104.3) | < 0.01* | 1.7 | | Composite score, % limb length | , , , | , , , | | | | Right limb | 103.5 ± 10.9 (99.0, 108.0) | 102.1 ± 8.7 (98.5, 105.7) | 0.62 | 0.1 | | Left limb | 104.6 ± 10.7
(100.2, 109.0) | 103.6 ± 8.8 (100.0, 107.2) | 0.44 | 0.1 | | Absolute asymmetry, cm | , | | | | | Anterior direction | 2.1 ± 1.8 (1.4, 2.8) | 2.0 ± 1.3 $(1.5, 2.5)$ | 0.68 | 0.1 | mSEBT= modified star excursion balance test; YBT= Y-Balance Test female adolescent population that is at significant risk for lower extremity injury. The main finding of this investigation was that measured participant scores for the three reach directions differ between the mSEBT and YBT. The anterior reach distance was greater for the mSEBT than the YBT, interestingly the posteromedial and posterolateral distances were less for the mSEBT than the YBT. In contrast, the opposing skewness of the measured reach directions resulted in similar values for the calculated composite scores for the tests. Also the established injury risk cut-off score of greater than 4 cm absolute asymmetry in the anterior direction identified different subjects at-risk of injury depending on the test method. As a consequence, caution should be used when comparing the results from the mSEBT and the YBT for a healthy physically active adolescent female population. When comparing these scores to the reported values for other populations within the literature, the test scores should remain exclusive to their specific population and test method.^{20,21,23} Demographic data confirmed that participants were young, physically active individuals engaged in ^{*} p < 0.05 [†] Cohen's d Table 3. Correlation (r) between reach distances for the mSEBT and the YBT. Pearson product-moment correlation p-Value coefficient (r)Anterior direction, % limb length Right limb 0.51 0.01^* Left limb 0.48 0.01^{*} Posteromedial direction, % limb length 0.005^{*} Right limb 0.54 Left limb 0.66 < 0.01* Posterolateral direction, % limb length 0.04^{*} Right limb 0.41 Left limb 0.65 < 0.01* Composite score, % limb length Right limb 0.61 0.01^{*} Left limb 0.79 < 0.01* Abbreviations: mSEBT, modified star excursion balance test; YBT, y-balance test * p < 0.05 | Table 4. Bland-Altman assessments for agreement between the mSEBT and the YBT. | | | | | | | |--|-------|-------------------------------|-------------------------|--|--|--| | | d | $\mathrm{SD}_{\mathrm{diff}}$ | 95% limits of agreement | | | | | Anterior direction, % limb length | | | | | | | | Right limb | 29.3 | 5.8 | 17.8, 40.7 | | | | | Left limb | 30.2 | 4.7 | 20.9, 39.4 | | | | | Posteromedial direction, % limb length | | | | | | | | Right limb | -10.2 | 9.1 | -28.8, 7.7 | | | | | Left limb | -10.4 | 7.0 | -24.1, 3.3 | | | | | Posterolateral direction, % limb length | | | | | | | | Right limb | -15.3 | 11.2 | -37.3, 6.7 | | | | | Left limb | -17.2 | 9.0 | -34.9, 13.8 | | | | | Composite score, % limb length | | | | | | | | Right limb | 1.4 | 8.9 | -16.0, 18.7 | | | | | Left limb | 1.0 | 6.6 | -11.9, 13.9 | | | | | D= mean difference; SD _{diff} = standard deviation of the difference | | | | | | | a wide range of sporting activities. This finding is important as it serves to extend the findings of other investigations on the YBT and mSEBT which focused on sport specific populations (such as basketball or soccer), 14,16 age specific populations (i.e., collegeaged or young adults), 6,12,26 or specific competitive levels within sport (i.e., Division I or elite athletes). 11,19 Data presented are representative of a typical adolescent female population that participates in a variety of sporting activities and is nearing or has recently reached physical maturation. Anthropometric data also help to confirm that our adolescent females were representative of a healthy population that included individuals with various body types (tall/short; thin/muscular, etc.). Again, this finding serves to enhance the overall generalizability of our results to a broad population of adolescent females. Clinical measures of dynamic balance are a **Figure 3.** Absolute side-to-side difference in the anterior reach direction. critical component of pre-participation screening in this population. If clinicians can accurately identify healthy adolescent female athletes who may be at an increased risk of sustaining lower extremity injuries, they can then advise and implement intervention strategies to address the factors associated with the epidemic of lower extremity injuries (especially to the ACL) seen in this population. Two previous studies compared performance on the SEBT versus YBT for healthy active male and female adult populations. For reach in the anterior direction, both studies found a difference between the SEBT and YBT.20,21 One suggested that disparities in posture control strategies may be responsible for the differences between the tests, and hypothesized that the SEBT predominately relies on a feedforward control strategy until contact is made with the toe touch.²⁰ By comparison the same report suggested that during the YBT, constant proprioceptive feedback is received as the reach-foot toe remains in contact with the reach-indicator throughout the excursion (feedback control).20 Additionally, while the stance platform is relatively low, the slight elevation in stance position maintained during the YBT may also contribute to the decreased reach distance.20 The other study21 reported that the performance of the SEBT and YBT differed in relation to dynamic neuromuscular demands, as evident by the difference the anterior reach distances and associated kinematic profiles. For anterior reach, there was a negative correlation between reach distance and hip-joint sagittal-plane angular displacement for the SEBT (i.e., as hip joint flexion increased, reach distance decreased). In contrast, there was a positive relationship between reach distance and hipjoint sagittal plane angular displacement during performance of the YBT (i.e., as hip joint flexion decreased, reach distance decreased).²¹ In addition to anterior direction differences, the results indicate that the reach distances for the posteromedial and posterolateral directions also differed between the mSEBT and the YBT. This is not consistent with the findings of the two reports noted above. 20,21 The sensorimotor system that regulates balance and postural awareness relies on information from the visual, vestibular and somatosensory subsystems.³³ When reaching in the anterior direction subjects receive visual feedback on their performance. However, in the posteromedial and posterolateral directions visual awareness is lower. which places a greater reliance on the non-visual somatosensory system. Coughlan et al.20 reported that the reach distance achieved in the anterior direction was less for the YBT compared to the SEBT. When visual awareness was decreased in the posterior directions, a similar score was achieved between the SEBT and YBT. Their report suggested this increase in YBT performance relative to SEBT was due to the increased somatosensory feedback for the YBT due to the constant toe contact with the reach-indicator.²⁰ An important difference between the previous studies and the present investigation is the demographic characteristics of participants. Subjects in that study were healthy adult males 22.5+3.05 years of age while this investigation assessed healthy adolescent females. Pubertal growth is reported to inhibit the sensorimotor functions of the lower extremity; thus, during dynamic postural control tasks adolescents heavily rely on visual cues.³⁴ The impaired non-visual somatosensory systems in adolescents may be the reason why the same increase in YBT performance relative to the SEBT is not demonstrated in our population. This may explain why performance in the posterior reach directions of the mSEBT and YBT were different for subjects in this investigation, yet were the same in an adult population.20 Protocol variations in which testing in this investigation occurred during one session while these other two studies20,21 conducted each dynamic balance test a week apart may have also contributed to the differences observed in the posterior reach directions. The present results indicate that female adolescent subjects performed differently on both the SEBT and YBT assessment methods when compared to an adult population. Caution should be used when interpreting and comparing reach distance performance for adolescents to those achieved by adults. In addition to the measured reach directions, a composite score was calculated for both the mSEBT and YBT. Bland-Altman analysis of the data indicated that for the anterior reach direction, the mSEBT distance was greater than YBT. However, the mSEBT reach distances were less than the YBT for both the posteromedial and posterolateral reach directions. Thus, when the composite score was calculated, the positively and negatively skewed reach values resulted in a value which was similar between the two tests. The inherent scoring differences in different reach directions, and possible differences in overall dynamic balance, are concealed when the assessment only includes the composite score values. Therefore, it is recommended that when assessing dynamic balance, participant performance on the individual reach directions should be analyzed, in conjunction with the calculated composite scores, as results of this investigation indicates that examination of only the composite score may not accurately reflect the true differences in dynamic balance performance for each test. Composite score values alone are often used in the literature to assess sportspecific risk of injury. A normalized SEBT composite score of less than 94.0% was shown to indicate the risk of a lower extremity injury in high school basketball players. 14 College football players who score less than 89.4% on the normalized YBT composite score are also at an increased risk of injury. 10 The average composite scores for our subjects were above both of these cut-off values for both the mSEBT and the YBT. Based on the above reported values for injury risk, mSEBT results indicated that five of the subjects were vulnerable to a lower extremity injury. For the YBT, only four subjects were at an increased risk of injury. Furthermore, only one individual was identified as susceptible to injury via both test cut-off values. The remaining at-risk individuals identified in the mSEBT were different from those identified in the YBT, once again highlighting that a difference between the tests exists. This suggests that the sport-specific injury risk dynamic balance composite score cut-off values for high school basketball and college football players may not be accurate for physically active adolescent females. ¹³ Determination of such injury risk cut-off values for physically active adolescent females was beyond the scope of this study, and would be very useful for future application. Asymmetries between limbs is also often used as a screening tool to determine those who may be at increased risk of sustaining an injury. 10,14 A difference in the raw anterior reach distance of more than 4cm between limbs for either the mSEBT¹⁴ or the YBT¹⁹ is clinically significant, and suggests a greater likelihood of sustaining a noncontact lower limb injury. 5,6,14,15,26 Recently, Stifler et al. 23 found that in Division I collegiate athletes' side-to-side asymmetry in the anterior reach direction of the SEBT was associated with injury. As dynamic balance scores vary based on age, sex and sport13 it is unknown if this established injury risk cut-off value is appropriate for female adolescent athletes. This is the first report to compare injury risk classification based on limb asymmetry between the SEBT and YBT for the recreationally active female athlete. Analysis of raw anterior scores indicated that two subjects using the mSEBT and a different two subjects using the YBT had asymmetries of more than 4cm. Once again, results indicate that there is a difference between the two test methods for the specific population in this investigation. Further investigations of this population with a larger sample size are required to assess healthy and injured subjects to determine an appropriate cut-off value for each of the test methods. Typically, clinicians will only complete one dynamic balance test as part of an evaluation. Both the mSEBT¹⁴ and YBT¹⁵ are reliable; as such, either test would be appropriate to assess dynamic balance in adolescent females, however the tests should not be used interchangeably. Each test protocol has its own strengths and limitations. The mSEBT does not require costly equipment and allows an evaluator to assess five reach directions in addition to the three used for the modified protocol. However the toe touch is harder to quantify and control in the mSEBT. The instrumented YBT may provide quicker and more standardized measurements, it is limited to assessing only the anterior, posteromedial and posterolateral reach directions and may not be financially feasible for all clinicians. The goal of the present study was not to assess whether one test is superior to the other in assessing dynamic balance. The purpose was to evaluate whether the outcome factors of reach distance, composite scores and sideto-side limb asymmetry in the ANT direction of the mSEBT were interchangeable with those of the YBT, and to determine if previously reported thresholds determined in other populations would be accurate when classifying adolescent female athletes at-risk of injury. Although most test scores were found to have a moderate positive correlation between the two test methods based on Pearson product-moment correlations, t-test results showed that the absolute values of the mSEBT reach directions are not interchangeable with the absolute reach values of the YBT. This means that if a subject had a high reach distance on the mSEBT, they would also have a high score when performing the same reach direction on the YBT. But a reach distance score of 94% on the mSEBT, was not the same as a reach distance of 94% on the YBT. Subjects are inconsistently classified as at-risk for an injury when using the previously established cut-off value of greater than 4 cm asymmetry in the anterior reach direction. Researchers and clinicians should be aware of these inherent differences when interpreting and implementing these dynamic balance tests. It is important to acknowledge that this study did have several limitations, primarily related to the specific population which limits the external validity, but addresses an important deficiency in the literature regarding clinical dynamic balance tests for this population. While several sport-specific reports examined the mSEBT and YBT in female athletes, the diverse group of sporting activities of subjects in this investigation allows commentary on a more broad-based population of athletes. This population is of particular interest to clinicians as athletically active adolescent females are at a high-risk of sustaining lower extremity injuries. A priori power analysis indicated that our sample size was appropriate to assess the measured reach distances of dynamic balance tests, 15,26 however sample size was a limitation for the composite score and absolute side-toside limb asymmetry. While future studies will need a larger sample size to establish normative values for both healthy and injured physically active adolescent females, this investigation is the first to report dynamic balance scores for a recreationally active adolescent female population, drawn from a diverse sporting population. Importantly, placement of the stance limb foot varies between the mSEBT and YBT: in the mSEBT, the heel is aligned to the center of the mSEBT grid, and for the YBT, the toes of the stance limb are aligned to the center of the grid. Differences in the anterior reach distances between the tests may be directly related to this variation. In future studies comparing the test procedures, the mSEBT should adapt the standardized foot position of the YBT. ### **CONCLUSION** The results of this study suggest that although both the mSEBT and YBT can be used clinically to measure dynamic balance, performance scores on a particular reach direction should not be used interchangeably between the mSEBT and YBT in this population. Since administration of the mSEBT and YBT protocols varies within the literature, specific detailed methodology should be carefully reviewed by clinicians and researchers when interpreting dynamic balance scores and using cut-off values to classify individuals at-risk of injury. Further research is clearly needed in order to establish normative values for the SEBT and YBT in the adolescent female population, and determine the limits of reliability for dynamic balance testing in healthy and ACLinjured individuals. ## REFERENCES - 1. Herrington L, Hatcher J, Hatcher A, McNicholas M. A comparison of star excursion balance test reach distances between ACL deficient patients and asymptomatic controls. *The Knee*. 2009;16(2): 149-152. - 2. Gribble PA, Kelly SE, Refshauge KM, Hiller CE. Interrater reliability of the star excursion balance test. *J Athl Train*. 2013;48(5):621-626. - 3. Kinzey SJ, Armstrong CW. The reliability of the star-excursion test in assessing dynamic balance. *J Orthop Sports Phys Ther.* 1998;27(5):356–360. - 4. Plisky PJ, Gorman PP, Butler RJ, Kiesel KB, Underwood FB, Elkins B. The reliability of an instrumented device for measuring components of the star excursion balance test. North Am J Sports Phys Ther. 2009;4(2):92-99. - 5. Shaffer SW, Teyhen DS, Lorenson CL, et al. Y-balance test: a reliability study involving multiple raters. Mil Med. 2013;178(11):1264-1270. - 6. van Lieshout R, Reijneveld EA, van den Berg SM, et al. Reproducibility of the modified sart excursion balance test composite and specific reach direction scores. Int J Sports Phys Ther. 2016;11(3):356. - 7. Hertel J, Braham RA, Hale SA, Olmsted-Kramer LC. Simplifying the star excursion balance test: analyses of subjects with and without chronic ankle instability. J Orthop Sports Phys Ther. 2006;36(3): 131 - 137. - 8. Robinson RH, Gribble PA. Support for a reduction in the number of trials needed for the star excursion balance test. Arch Phys Med Rehabil. 2008;89(2):364-370. - 9. Gribble PA, Hertel J, Plisky P. Using the star excursion balance test to assess dynamic posturalcontrol deficits and outcomes in lower extremity injury: a literature and systematic review. J Athl Train. 2012;47(3):339-357. - 10. Butler RJ, Lehr ME, Fink ML, Kiesel KB, Plisky PJ. Dynamic balance performance and noncontact lower extremity injury in college football players: an initial study. Sports Health. 2013;5(5):417-422. - 11. Butler RJ, Southers C, Gorman PP, Kiesel KB, Plisky PJ. Differences in soccer players' dynamic balance across levels of competition. J Athl Train. 2012;47(6):616-620. - 12. Hudson C, Garrison JC, Pollard K. Y-balance normative data for female collegiate volleyball players. Phys Ther Sport. 2016;22:61-65. - 13. Stiffler MR, Sanfilippo JL, Brooks MA, Heiderscheit BC. Star excursion balance test performance varies by sport in healthy division I collegiate athletes. J Orthop Sports Phys Ther. 2015;45(10):772-780. - 14. Plisky PJ, Rauh MJ, Kaminski TW, Underwood FB. Star excursion balance test as a predictor of lower extremity injury in high school basketball players. J Orthop Sports Phys Ther. 2006;36(12):911-919. - 15. Faigenbaum AD, Myer GD, Fernandez IP, et al. Feasibility and reliability of dynamic postural control measures in children in first through fifth grades. Int I Sports Phys Ther. 2014;9(2):140-148. - 16. Filipa A, Byrnes R, Paterno MV, Myer GD, Hewett TE. Neuromuscular training improves performance on the star excursion balance test in young temale - athletes. J Orthop Sports Phys Ther. 2010;40(9): 551-558. - 17. Noronha M, Franca LC, Haupenthal A, Nunes GS. Intrinsic predictive factors for ankle sprain in active university students: A prospective study: Predictive factors of ankle sprain. Scand J Med Sci Sports. February 2012:n/a-n/a. - 18. Gribble PA, Terada M, Beard MQ, et al. Prediction of lateral ankle sprains in football players based on clinical tests and body mass index. Am J Sports Med. 2016;44(2):460-467. - 19. Smith CA, Chimera NJ, Warren M. Association of Y-balance test reach asymmetry and injury in division I athletes: Med Sci Sports Exerc. 2015;47(1):136-141. - 20. Coughlan GF, Fullam K, Delahunt E, Gissane C, Caulfield BM. A comparison between performance on selected directions of the star excursion balance test and the Y-balance test. I Athl Train. 2012;47(4):366. - 21. Fullam K, Caulfield B, Coughlan GF, Delahunt E. Kinematic analysis of selected reach directions of the star excursion balance test compared with the Y-balance test. J Sport Rehabil. 2014;23(1):27-35. - 22. Chimera NJ, Smith CA, Warren M. Injury history, sex, and performance on the functional movement screen and Y-balance test. J Athl Train. 2015;50(5):475-485. - 23. Stiffler MR, Bell DR, Sanfilippo JL, Hetzel SJ, Pickett KA, Heiderscheit BC. Star excursion balance test anterior asymmetry is associated with injury status in division I collegiate athletes. J Orthop Sports Phys Ther. 2017;47(5):339-346. - 24. Hewett TE, Lindenfeld TN, Riccobene JV, Noyes FR. The effect of neuromuscular training on the incidence of knee injury in female athletes. A prospective study. Am J Sports Med. 1999;27(6): 699-706. - 25. Wiggins AJ, Grandhi RK, Schneider DK, Stanfield D, Webster KE, Myer GD. Risk of secondary injury in younger athletes after anterior cruciate ligament reconstruction: A systematic review and metaanalysis. Am J Sports Med. 2016;44(7):1861-1876. - 26. Munro AG, Herrington LC. Between-session reliability of the star excursion balance test. Phys Ther Sport. 2010;11(4):128-132. - 27. Fitzgerald GK, Axe MJ, Snyder-Mackler L. Proposed practice guidelines for non-operative anterior cruciate ligament rehabilitation of physically active individuals. J Orthop Sports Phys Ther. 2000;30(4):194-203. - 28. Davies PL, Rose JD. Motor skills of typically developing adolescents: awkwardness or - improvement? Phys Occup Ther Pediatr. 2000;20(1):19-42. - 29. Kowalski KC, Crocker PRE, Faulkner RA. Validation of the physical activity questionnaire for older children. Pediatr Exerc Sci. 2010;9(2):174-186. - 30. Cohen J. Statistical Power Analysis for the Behavioral Sciences. 2nd ed. Mahwah, NJ: Lawrence Erlbaum Associates; 1988. - 31. Bland JM, Altman D. Statistical methods for assessing agreement between two methods of clinical measurement. The Lancet. 1986;327(8476):307-310. - 32. Portney LG, Watkins MP. Foundations of Clinical Research: Applications to Practice. 3rd ed. Pearson Education Inc; 2009. - 33. Riemann BL, Lephart SM. The sensorimotor system, part II: the role of proprioception in motor control and functional joint stability. J Athl Train. 2002;37(1):80. - 34. Quatman-Yates CC, Quatman CE, Meszaros AJ, Paterno MV, Hewett TE. A systematic review of sensorimotor function during adolescence: a developmental stage of increased motor awkwardness? Br J Sports Med. 2012;46(9):649-655.